THE FLASH FLOOD AND INTENSE RAINFALL EXPERIMENT: LESSONS LEARNED AND FUTURE PLANS Thomas E.Workoff^{1,2}, Faye E. Barthold^{1,3}, David R. Novak¹, Wallace A. Hogsett¹, Ligia Bernardet⁴, J.J. Gourley⁵, Kelly Mahoney⁶ ¹NOAA/NWS/Weather Prediction Center, College Park, MD ²Systems Research Group, Inc., Colorado Springs, CO 31.M. Systems Group, Inc., Rockville, MD 4NOAA Earth Systems Research Laboratory/Global Systems Division, Boulder, CO ⁵NOAA/National Severe Storms Laboratory, Norman, OK ⁶CIRES/University of Colorado/NOAA Earth Systems Research Laboratory, Boulder, CO ### When it Rains, it Pours... According to NOAA, flooding results in ~ \$8 billion in damages and ~89 fatalities per year WPC E WPC M □ Respo discu 2013 Meso Event Highl may l THE TENNESSEAN Historic flood keeps rising Infall neavy ra Bresident Banck Obama upproves federal disaster aid of some constraint of the t ation rainfali pding Boulder, 2013 9 April 2013 DODGE DURANGO SXT AWD \$299*/mo ### When it Rains, it Pours... According to NOAA, flooding results in ~\$8 billion in damages and ~89 fatalities per year Excessive Rainfall Products #### Flash Flood Forecasting: Challenges - The details of convection are hard to predict - Hires models do well in showing that convection is likely to happen - Struggle with the details - Timing, location, QPF amounts - Hydrologic response is also difficult - How will precipitation be received by the land surface? - Small scale, very sensitive to changes in space - As of now, Flash Flood Guidance (FFG) provides the best way to gauge hydrologic response ### Flash Flood Forecasting: Challenges ### Need to explore techniques to improve short term OPF and flash flood forecasts - What to learn: - The value of hi-res deterministic guidance - The value of probabilistic guidance - Can hi-res ensemble probabilities be helpful in flash flood forecasting? - What needs to be done to maximize the effectiveness of the guidance? - The value hydrologic information - Are flash flood forecasts reliable in the 1-6 hour time frame? #### Developing Guidance: How Do we Maximize What we Have? Use hi-res models to generate probabilistic information to assess flash flood threat Hi-res ensembles can provide a variety of solutions What if FFG is 2" in 3 hours? | Max 3 hr QPF | | | |--------------|------|------| | 1.4" | 2.4" | .78" | | 2.3" | 1.8" | 2.7" | | 3.7" | 4.3" | 2.8" | ### Developing Guidance: How Do we Maximize What we Have? - Use hi-res models to generate probabilistic information to assess flash flood threat - QPF Probabilities - Couple with FFG: OPF > FFG probabilities provide a variety of solutions Prob 3 hr QPF > 2" | What if FFG is 2" in 3 hours? | |-------------------------------| | Is the threat really zero?? | # Developing Guidance: Neighborhood Maximum Probabilities Probability of an event happening within a certain distance of a grid point # Developing Guidance: Neighborhood Maximum Probabilities - Probability of an event happening within a certain distance of a grid point - Replace the value at a grid point with the maximum value within a radius (e.g. 40 km) # Developing Guidance: Neighborhood Maximum Probabilities - Probability of an event happening within a certain distance of a grid point - Replace the value at a grid point with the maximum value with a radius (e.g. 40 km) ### Flash Flood and Intense Rainfall Experiment (FFaIR): July 8 - 26, 2013 - 26 participants representing operations, research, and academia - 8 remote participants - Daily Activities - 12 hr probabilistic precipitation forecast (12 - 00 UTC) - Probability of exceeding 1" - 6 hr probabilistic flash flood forecast (18 - 00 UTC) - Prelim - Update - 12 hr probabilistic flash flood outlook forecast (00 - 12 UTC)Subjective Evaluation ### FFaIR: Testing and Evaluation - Created QPF exceedance N-hood max probabilities - Storm Scale Ensemble of Opportunity (SSEO) - Experimental Regional Ensemble Forecasting System (ExREF) - OPF > 1" & 3" - QPF > FFG ### FFaIR: Subjective Results #### Lessons Learned: Guidance - High resolution (convection-allowing) guidance can provide valuable information about the potential for flash flooding before event begins - Probabilities of QPF > FFG provide valuable forecast guidance - Neighborhood probabilities can be a particularly useful forecast tool – account for spatial uncertainty in both QPF and hydrologic response - Flash flood guidance is useful for assessing national vulnerability to flash flooding, but has limitations - Different methods used at different RFCs - Data latency due to varying issuance times - Multiple time periods 1 hr, 3 hr, 6 hr - Complex terrain presents unique challenges #### Lessons Learned: Overall - Gap in understanding between the meteorological and hydrologic aspects of flash flood forecasting - Heavy rain ≠ flash flooding - Meteorological confidence ≠ hydrologic confidence - Slight spatial and temporal variations change antecedent conditions, basin response characteristics, etc. - Forecasters successfully able to identify regions with a flash flood threat 6 - 12 hours in advance ### Ongoing Work: 2014 FFaIR - We crawled. Now it's time to walk. - Introduce upgrades to neighborhood probabilities - Reduce the data latency of FFG in QPF > FFG products → 06 and 18 UTC cycles - Create exceedance ratios - QPF > .75 FFG - □ Customize SSEO - Add HRRR as a member(s) - Investigate use of other hi-res guidance - Continue to explore flash flood forecasting beyond the near-term 6 hour period - Explore changes to our Excessive Rainfall Product